
Student-Led
Conferences

JEFFERSON COUNTY PUBLIC SCHOOLS

Conway
MIDDLE SCHOOL

Conference Goals

Contents
○ ○

Conference Goals
Purpose 2
Preparation 2
The Conference 3
Students

The Purpose of the Student-Led Conference 4
Steps to Student-Led Conferences/Student Responsibilities 4
After the Conference 4

Parents
What to Expect at Student-Led Conferences 5
Things to Do Before the Conference 5
On Conference Day 5
After the Conference 5

Teachers
Goals of Student-Led Conferences 6
Teacher Responsibilities 6
During the Conference 6
After the Conference 6

Questions and Answers
Questions from Parents 7
Questions from Teachers 7
Questions from Students 8

Forms
Form A—Teacher Evaluation Checklist for Conference 10
Form B—Student-Led Conference Time Schedule 11
Form C—Teacher Suggestions for Conference 12
Form D—Student Self-Evaluation for Conference 13
Form E—Student Checklist for Conference 14
Form F—Parent Checklist for Student-Led Conferences 15

Glossary 16
Acknowledgments
Conference Notes

“As a teacher, I have often struggled with these questions: How can I make my students more
accountable for the work that they do in my classroom? How can I make them responsible for
the choices they make? As a result of the student-led conferences, my students are accepting
responsibility for the quality of work that they are doing and have done in my classroom. This is
a major accomplishment, but more important, the students now want to be responsible for their
own success!”

—K. Broussard, Teacher—Grade Seven

“I think student-led conferences are good, ’cause we get to show our parents what we’ve been
doing. Usually it’s parents and teachers doing all the talking, and we don’t get a chance to tell
what’s going on.”

—Evan S., Student—Grade Seven

“Student-led conferences are a team effort. They can be time-consuming, but the results are
worth it. I was amazed at how well my students did during student-led conferences. I found out
they really were learning in my class.”

—M. Newby, ECE Teacher

“We showed our parents what we’ve been working on. The hardest part was showing our grade
sheet ‘cause it could’ve been bad.”

—Madelon P., Student—Grade Six

“The key to a successful student-led conference is an organized student. The skills that a student
learns in preparing an entire grading period for the conference are as important as the confer-
ence itself.”

—H. Knott, Humanities Teacher

“It is a chance for you to catch your parents up on what you’re doing in school. Instead of the
teacher telling what you did, you get to.”

—Richard L., Student—Grade Eight

“I like telling my parents what I did so I can have my say in it. The worst part was showing my
parents my report card.”

—Erica L., Student—Grade Seven

“The hardest part was trying to go through everything you did and remember all the Standards.
It’s fun, but there’s a lot of work to do it.”

—Sabra G., Student—Grade Six

“Student-led conferences have transferred the
responsibility of maintaining quality work from
the teacher to the student. It’s the first time I’ve
seen students publicly present, explain, and take
responsibility for their own work, or lack of work.”
—T. Titus, Teacher—Grade Six

“The student-led conference is the ultimate tool to
find out what my child is achieving in the classroom—
the good as well as the bad.”
—M. Kennison, Parent

“At student-led conferences, you talk to your parents
about all your work and grades and how to
make them better. I think they’re a lot better
than having your teacher do all the talking.”
—Steven R., Student—Grade Eight

Conway Middle School 1

Student-Led
Conferences

2 Conway Middle School
Student-Led Conferences

Purpose

Student-led conferences spotlight the most important person in the process (the student);
improve parent involvement; and bring students to the point where they ask their teachers,
“How can I make my work better?” Student-led conferences put the students in charge,
holding them responsible and accountable as they present their work to their parents. This
type of conference is a natural progression in the quest for a Standards-based school.

After much study and discussion, Conway Middle School decided that student-led confer-
ences would be implemented as the next step in linking parents, students, and the school.
For the student, this type of conference is the ultimate performance event.

Preparation

Early and varied communication and planning are im-portant for successful participation in
the student-led conferences. Begin mailings to parents during the summer, before the start
of the school year. In addition, give information in newsletters, in school announcements
and telecasts, and during New-Student Orientation, Open House, and PTA meetings.
Convey to parents and students that participation in student-led conferences is expected of
all students and their parents.

Teachers should be involved with and informed of preparations and time lines. They must
work with students from the beginning of the school year to prepare them for their student-
led conferences. Discussion, role-play, and viewing videotaped conferences are all
recommended tools to use with students.

Organization is extremely important in preparing for the conferences—both for teachers
and students. Students should keep their schoolwork in organized folders or binders, one
for each subject. Students also are required to complete a Self-Evaluation Form prior to
the conference. On the form, students list each of their subjects, along with an explanation
of how they feel they are progressing in each class and/or their opinion of the class. The
explanations can be basic or detailed, but it is important that it be the students’ views.
They will then complete the section for their goals for the coming grading period. Each
student will have a separate, student-led conference folder that will include the Self-Evalu-
ation Sheet; Grade/Evaluation sheets (completed by their teachers for each subject); a
piece of schoolwork selected by the student to share during the conference; and his/her
Agenda.

3
Teachers must maintain folders, also, to include all major assignments with
rubrics. It also is recommended that they have a benchmark piece to share
with the parents, if needed. Prior to the conference, teachers must prepare
a Grade Sheet or must complete the Teacher Evaluation Checklist for each
student, to be included in the student’s folder.

It is necessary to eliminate any barriers preventing parents from attending the student-led
conference. Transportation, child care, and flexible conference times are all valid concerns
for parents. For those parents needing transportation, schedule a bus to stop at
designated locations on the day of the conference, or make TARC bus tickets available.
Utilize parent volunteers and high school Beta Club students to provide child care for
young siblings. This also will provide the high school students with credit for required
service-learning hours. Also, develop a conference schedule that allows parents to
conference in the morning or evening hours, if needed.

When everyone is prepared, the student-led conference can be a meaningful dialogue
between the student and his/her parent, resulting in an increased awareness for the parent
of the academic expectations for his/her child and the level of progress that the student
has attained. The student will be more confident in what he or she knows and is expected
to know. Well-planned preparation also encourages students to be better organized. While
completing the Self-Evaluation forms, students are required to thoughtfully take a look at
their performance in each of their classes and to set goals for self-improvement.

The Conference
The student is the presenter. The student begins the conference by opening the Agenda
and sharing his or her success with Performance Standards for that grade level. The
student also shares a piece of work he/she has chosen and explains its rubric.

The parent is the audience. The parent asks probing questions of the student to get at
Standards and quality student work.

The teacher is the timekeeper and facilitator. During the first half of the conference, the
teacher observes and encourages the student to keep focused on the conference
checklist, if necessary. During the last half of the conference, the teacher shares grade
information and clarifies the parent’s questions.

Once the student-led conferences are completed in the classroom, the parents are
directed to the cafeteria to review all their child’s work at their leisure. All major
assignments and unit tests should be included, along with rubrics. Certain projects can
take the form of photographs, cassette tapes, etc.

While in the cafeteria, parents may talk with the guidance counselors and Youth Services
Center staff; obtain information on various activities, i.e., tutoring and support networks; or
enroll students in Extended School Services (ESS).

4 Students
The Purpose of the Student-Led Conference

The purpose of student-led conferences is to provide you with the opportunity to share with
your parents what you are learning in school. It also provides you the opportunity to share
with your parents your educational goals and a piece of your work that makes you
especially proud.

Steps to Student-Led Conferences/Student Responsibilities:

� Throughout the school year, keep your work and assignments organized in folders
or binders.

� Be sure to complete the Student Self-Evaluation Conference Form.
� Turn your Conference Form in to your classroom teacher.
� Make sure you receive a confirmation time from your teacher, and give it to your

parent.
� On the day before the conference, make sure your folders and notebooks are in

order. All materials and your Agenda should be placed on your desk in homeroom
before you leave school.

� Make sure you have chosen a piece of work to share with your parents.
� Think about areas in which you need to improve and areas in which you excel. Be
� prepared to share this information with your parents.
� Come to the conference with your parents.
� Use the Student Checklist to help guide you through your student-led conference.

Be sure to check off each item as you complete it.
� After your student-led conference, take your parent to the cafeteria to visit with the

counselors or to review other work in your notebooks and folders.

After the Conference:

� What could I do to improve my student-led conference?
� Am I doing the best I can in all my classes?
� Do I need to attend Extended School Services (ESS) to raise a grade or to work on

a skill?
� Am I using my Agenda effectively?

5Parents
What to Expect at Student-Led Conferences:
� At a student-led conference, your child does most of the talking.
� Your child will tell you the Performance Standards he or she is working on in class.
� Your child will discuss with you his or her progress in each class.
� Your child will discuss with you his or her improvement plan for the upcoming

grading period.
� After your child has finished, he or she will turn the meeting over to you and the

teacher for any further questions that need to be answered.

Things to Do Before the Conference:
� Make sure the teacher has sent you a Confirmation Form. If you have not heard

from the teacher, be sure to contact him/her 24 hours before the conference.
� Arrange for a baby-sitter for younger siblings or sign up for child care with the

school.
� Make a list of questions and concerns.
� Review the Parent Checklist for Student-Led Conferences that you will receive. It

lists steps to follow for a productive and meaningful conference.

On Conference Day:
� Make sure your child comes with you to the conference.
� Arrive on time.
� Take notes during the conference.
� Ask for clarification on things you do not understand.
� If you cannot make the scheduled conference time, please call to reschedule.

After the Conference:
� If you still have questions and concerns, set up an appointment to meet with the

teacher on another date.
� Fill out the Parent Evaluation of Student-Led Conferences Form.
� Go to the cafeteria to review more of your child’s work and to visit with the

counselors.

“The student-led conference is the best student-success building tool that has come along
in a long time. Nothing can take the place of having the student, parent, and teacher face-
to-face, as a unified team, to encourage a student to bigger and better heights. No matter
where the student is academically, the student-led conference boosts that student
forward!”
—M. A. Wrenn, Parent

6 Teachers
Goals of Student-Led Conferences:
� To encourage students to accept responsibility for their learning
� To teach students to evaluate their academic performance
� To engage the parent, the student, and the teacher in honest dialogue
� To increase parent participation at conference time

Teacher Responsibilities:
Most of the teacher’s responsibilities occur before the student-led conference takes place.
The following is a list of things that teachers should do prior to the conference.
� Train students on student-led conferencing. The teacher should role play with the
� student how a student-led conference should be conducted.
� Give all students time to practice. The more practice they have, the more confident

they will be during the conference.
� Provide ample time for students to get their folders and notebooks together before

the conference.
� Notify parents of the new conferencing format. The parents should know that their

child will be leading the conference. Send home the parent handout on student-led
conferences.

� Be sure to send a Confirmation Form home to the parents within 24 hours of the
� conference.
� Each team will complete the Time Schedule Form for confirmed conference times.

During the Conference:
� Refer to the Teacher Suggestions for Conference Form. It emphasizes that teachers

do not talk!
� Encourage the student to keep focused on his or her checklist.
� When you have conversation, be positive and supportive, emphasizing the things

the student has accomplished. Keep focused on the Standards.
� Remind parents to go to the cafeteria to review more of their student’s work after the

conference.
� Encourage parents to fill out Evaluation forms.

After the Conference:
1. Were my students prepared?
2. Was I positive with the parents?
3. Did I think the conferences were effective?
4. What might I have done differently?
5. Was it worth the time and preparation?

“Student-led conferences encourage students to come out of their shells and take a lead
role. They prepare students for being able to speak in front of others.”
—D. Drane, Parent

7Questions and
Answers

Questions from Parents
1. Can I see all of my child’s teachers?
One of your child’s teachers will be at the conference. If it is necessary to meet with
another teacher or all of the team teachers, you can schedule an additional appointment.

2. Why do I need to go if my child is doing well in school?
Student-led conferences benefit all students, whether they are struggling, excelling, or
somewhere in between. Because of the many benefits to students, all of Conway’s
students are expected to participate.

3. I can’t get time off work. What do I do?
The student-led conference schedule runs from morning to evening hours. It is important to
try to have your conference on the designated day, but you may schedule another day if
necessary.

4. What can I do if I find out my child needs help?
While in the cafeteria to review your child’s work, you may speak with the school counselor
or the Youth Services Center coordinator. You also may enroll your child in Extended
School Services (ESS) or get information on other available programs.

Questions from Teachers
1. How long will it take for me to prepare for student-led conferences?
It will take you several hours to prepare, especially the first time the conferences are
implemented. However, once you have completed your responsibilities, you can relax.

2. What happens to those parents and students who do not show?
Contact the parent to reschedule. If unsuccessful, give the parent’s name to the Youth
Services Center to contact.

3. What if the parent wants to speak with another teacher other than the one at the
conference?
Encourage that parent to set up a conference at a later date with that teacher.

4. How long should each conference last?
It is recommended that each conference last 20 minutes. The first 10 minutes will be led
completely by the student. The remainder of the time can be used for you to answer
questions or to share information with the the parent.

8
Questions from Students
1. How will I know what to do?
Your teacher will explain all steps of the student-led conference and will help you prepare
for it. You will have a chance to practice in your classroom before the actual conference.

2. Why do I have to talk about Standards?
Standards show what all students are expected to learn. It’s important for you to know what
is expected of you and to be able to talk to your parents about it.

3. Do I have to be in dress code for the student-led conference?
You do not have to wear uniform dress to the conference.

If you like to surf, the Internet
has unlimited resources for
student-led conferences. Just
do a search for student-led
conferences.

@

9Forms
○ ○

Form A—Teacher Evaluation Checklist for Conference
The Teacher Evaluation Checklist is completed by the teacher for each student prior to the conference. As an
alternative, the teacher may provide a computerized grade sheet. The student shares this information with his/her
parents during the conference.

Form B—Student-Led Conference Time Schedule
Teachers complete the Student-Led Conference Time Schedule. The schedule is then used to sign in parents and
students as they arrive for their conferences.

Form C—Teacher Suggestions for Conference
The Teacher Suggestions for Conference Form is used by teachers during the conferences as a guide.

Form D—Student Self-Evaluation for Conference
Students complete a Self-Evaluation Form before the conference, listing all their classes. Each student also docu-
ments a Self-Improvement Plan at the bottom of the form.

Form E—Student Checklist for Conference
The Student Checklist for Conference is attached to the top of the student’s conference folder. The student refers
to the list during the conference and checks off each item as it is completed.

Form F—Parent Checklist for Student-Led Conferences
The Parent Checklist for Student-Led Conferences Form is given to parents prior to conferences and is available
on Conference Day.

“I like doing all the talking because I like to talk, and I like to brag about
my good work. Getting started is the hardest part. After you get started,
everything’s fine.

—Stephanie 0., Student—Grade Seven

10 Form A
Teacher Evaluation Checklist for Conference

11Form B
Student-Led Conference Time Schedule

12 Form C
Teacher Suggestions for Conference

13Form D
Student Self-Evaluation for Conference

14 Form E
Student Checklist for Conference

15Form F
Parent Checklist for Student-Led Conferences

16
Glossary

○ ○

Accountable
Answerable; supposed to be responsible for doing a specific task or job; can be “called to account” for why the
task is not done right

Advocate
One who argues in favor of; one who argues for a cause; one who pleads in another’s behalf—the way adults take
action on behalf of their children

Assessment
The act of evaluating or appraising; the particular methods used to evaluate how well children are learning

Benchmark Piece
An example of quality student work used as a starting point or guide

CATS
Commonwealth Accountability Testing System; the system of testing used in Kentucky’s public schools to assess
a student’s learning

CIPL
Commonwealth Institute for Parent Leadership: The institute is sponsored by the Prichard Committee for
Academic Excellence and trains parents to work with teachers and other parents to raise academic achievement
for all students.

Curriculum
What is taught in a subject during the school year

ESS
Extended School Services (ESS); after-school classroom instruction held at designated times of the year, providing
opportunity for a student to raise a failing grade or to improve a grade in a core subject

JCPS
Jefferson County Public Schools

KERA
Kentucky Education Reform Act

Open-Response Question
A question that cannot be answered with a one-word answer; one that requires higher-level thinking skills

17
○ ○

Performance Level
The way in which someone or something functions: On the way toward achieving the highest Standard, a student
passes through different levels. A student may start off not knowing much, then will learn a little; and then will
learn even more; and then, finally, will know enough to say she or he is at the highest level in that subject area.
Performance levels help students know how they are doing as they advance toward the highest Standard.

Performance Levels:

Novice—A person new to something; a beginner

Apprentice—A person being taught something; still a beginner

Proficient—Highly competent; skilled; expectation for all Kentucky students to be Proficient by the year 2014

Distinguished—Excellent; outstanding; more than what is expected

Portfolio
A collection of work: Writing portfolios are collections of students’ best writing work in different subject areas.

Rubric
A scoring guide for an assignment or test

Standards
 A degree or level of requirement, excellence, or attainment. Standards are really a statement about what level of
achievement is expected of all students.

Student-Led Conference
A conference in which the student takes ownership for his/her academic performance at school. The student
shares with his/her parent what he/she has been working on and leads the discussion.

“You tell your parents what you’ve been doing in school and about
your work. If you get stuck on something, the teachers will help you.
It’s not that hard.”

—Karmen B., Student—Grade Seven

Acknowledgments
○ ○

The planning, preparation, and implementation of student-led conferences at Conway Middle School, along
with the writing of this guide, has truly been a team effort. The following are recognized for their involvement,
assistance, and support.

Commonwealth Institute for Parent Leadership

Conway Middle School PTSA

Conway Middle School Youth Services Center

Prichard Committee for Academic Excellence

Student-Led Conference Committee, Conway Middle School

Teachers and Staff of Conway Middle School

The printing of the guide was funded through a grant
from the Edna McConnell Clark Foundation.

Published internally by the Jefferson County Public Schools
Division of Community Development and Governmental Relations

Materials Production Department

Thanks go to all who have helped to make our
Student-Led Conference Initiative a success!

Conference Notes

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

Equal Opportunity/Affirmative Action Employer
Offering Equal Educational Opportunities

37351 Conway Stu Led Conf Guide 4/00 BH

Conway Middle School
6300 Terry Road
Louisville, Kentucky 40258
Telephone: (502) 485-8233
Fax: (502) 485-8076

